STDs F09, ©Mukhopadhyay 2009, p. 6New Handouts stds.doc 11/16/2009

STDs/STIs: outline

· Introduction to Unit:

· Sex as delightful but dangerous, debilitating, destructive.
· STDs: sexually transmitted but also “socially” transmitted; “stigma”; STDs can be transmitted in other ways.

· “nature” but “social-cultural”

· Global dimensions: world-wide, cross-national links

· Contextual factors: Incidence reflects cultural, social & economic, religious factors

· E.g. HIV/AIDS: sex workers & condom use & religion[Catholic Church]

· E.g. double standard; def. of masculinity; class issues; comfort with sexuality & body; cultural conservatism re: sex;
· Linkages: btwn stds, commercialization, coercion; importance of context; global dimensions; social dimensions

· E.g. HIV, sex trade, coercion. E.g. Violence-war-comfort women-congo-bosnia; e.g. China: selling blood in Wenlou, Henan Province.

The problem: what are stds; incidence; us; world

Issues and Risk Factors: overview

Safe/r Sex Strategies: absti, mast, safer sex

· Nuts and Bolds of STDs:

· Safer sex practices
· Barriers to Implementing Safer Sex Practices & strategies to overcome
· Personal & Interpersonal

· Cultural Barriers (features of our culture that make it difficult for individuals to practice safe/r sex)
SAFE SEX STRATEGIES

I. ABSTINENCE

II. MASTURBATION: OUTERSEX, SOLO SEX

III. FOLLOW SAFER SEX PRACTICES

ISSUES AND RISK FACTORS

· KNOWLEDGE
 VS. IGNORANCE

 IGNORANCE

· UNSAFE SEX ACTS; unprotected, unhygienic, unsafe forms

· OTHER BEHAVIOR: Alcohol/Drugs

· GENERAL BODY STRESS

· SELF-AWARENESS vs. Denial; self-deception

· PARTNER ISSUES:
 unknown, multiple, poor quality relationship

· COMMUNICATION: Can't/won't/Discuss/Listen

· CULTURAL ISSUES:

STDs(STIs)): NUTS & BOLDS

1. VIRUSES: small, not easy to

 control w/ drugs; antibiotics/sulfa

 HIV: most fragile; virulent vs. dormant

 direct contact w/bodily fluids

 HPV: human papilloma virus

Herpes:

Hepatitis:

2. BACTERIA & YEASTS: small cells, damage human cells or release damaging enzymes; treatable w/antibiotics

 Chlamydia

 Gonorrhea: asymptomatic

 Syphilis

OTHER: PROTOZOA: one celled animals; release enzymes & toxins EG. louse

CONDOM BASICS
1. Latex best [alt: polyurethane; NOT Sheepskin:

2. Lubricants: water-based or saliva

 Use of: nonoxynol –9 [could be a problem if frequent use & HIV susceptible]

 Where: inside & outside

 Why: prevent tears

 spermicide

 sensation

 Why not: oral sex? Allergy to latex:

 Flavored?: Avoid: sugar
3. Storage & Reuse (don’t!)

4. Look for: Expiration Date, FDA approved
· Expiration usually 6 mos from manufacturing date.

5. Brands: check web for ratings.

6. Female Condoms: Planned Parenthood:

 polyurethane; 79-95% effective.

7. Male Polyurethane:

 -less than latex but 85-98% effective.

8. Other: dental dams, saran wrap,

 gloves, diluted hydrogen peroxide

SUSPICIOUS SYMPTOMS:

1. Genital Discharge

2. Vaginitis

3. Painful Urination

4. Blisters, warts, bumps

WHERE TO GET HELP AND ADVICE:

· YOUR REGULAR HEALTH CARE PROVIDER

· STUDENT HEALTH CENTER

· PLANNED PARENTHOOD: In person, Websites.

· YOUR TEXTBOOK;

 OTHER RELIABLE SOURCES including websites such as: CDC, NIH,
CULTURAL BARRIERS TO SAFER SEX

· INCOMPLETE SEXUAL REVOLUTION

· INDIVIDUALISM

· PERSONAL,NARCISSISM

· ECONOMIC

· CULT OF ROMANTIC LOVE

· ANONYMITY OF MODERN LIFE

· AMERICAN GENDER SCRIPTS

· MASCULINITY/FEMININITY

· SEXUAL DOUBLE STANDARD

· POWER DIFFERENCES

· AMERICAN SEX SCRIPTS & FOLK THEORIES OF SEX

· SEX FOR PLEASURE ONLY

· COMMERICIALIZED SEX [e.g. “Dreamworlds” Film]
· IMMEDIATE GRATIFICATION

· other????
